

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY
USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT
POLICY

Voluntary Public

Date: 1/13/2015

GAIN Report Number: ID1501

Indonesia

Post: Jakarta

Indonesia Revises Seafood Import Rules

Report Categories:

Fishery Products

Approved By:

Ali Abdi

Prepared By:

Thom Wright, Titi Rahayu

Report Highlights:

The Director General of Fishery Product Processing and Marketing (P2HP) issued decree 125/KEP-DJP2HP/2014, listing fish products allowed for export to Indonesia. The rule states that Indonesia will only import fish species not available in Indonesian waters, except in the event of shortages and seasonal production limitations. Indonesia's Ministry of Marine Affairs and Fisheries (MOMAF) also issued new regulations on fish and fishery products import policy. MOMAF reg 46/2014 specifies required sanitary certificate language and MOMAF reg 41/2014 lists live aquatic species banned from import. These regulations are expected to hinder U.S. fisheries exports.

General Information:

Fishery Product Processing and Marketing Decree No. 125/2014

The Director General of Fishery Product Processing and Marketing (DG of P2HP) published decree No. 125/2014, specifying fishery products permitted for import to Indonesia. An unofficial English translation of this decree is located at this [link](#). Decree No. 125/2014 revises decree KEP. 025/DJP2HP/2012. This measure lists eligible marine species for import into Indonesia, as well as Indonesia's criteria for determining import eligibility, which are:

- Species for import must not be available in Indonesian waters or be produced in Indonesia;
- Imports will be permitted based on local supplies, as influenced by season;
- Imports will be permitted if domestic supplies are limited or unavailable.

Decree 125/2014 lists the following products, divided into six categories as eligible for import:

A. RAW MATERIAL FOR FISH CANNING INDUSTRY

NO	FISHERY PRODUCT	HS CODE	FORM
1.	Sardine (<i>Sardinella spp.</i>)	0303.53.00.00	Beku/Frozen
2.	Jack Mackerel and Horse Mackerel (<i>Trachurus spp.</i>)	0303.55.00.00	Beku/Frozen

A. RAW MATERIALS FOR FISH PROCESSING FOR RE-EXPORT AND NOT FOR TRADE IN THE TERRITORY OF REPUBLIC OF INDONESIA

All fishery products used as raw materials for further processing in Indonesia are allowed to be imported, except when prohibited by legislation.

A. RAW MATERIALS IN PRESERVED FORM FOR TRADITIONAL PROCESSING

NO	FISHERY PRODUCT	HS CODE	FORM
1.	Chub Mackerel (<i>Scomber japonicus</i>)	0303.54.00.20	Beku/Frozen
2.	Indian Mackerel (<i>Rastrelliger kanagurta</i>) Short Mackerel (<i>Rastrelliger brachysoma</i>)	0303.89.15.10	Beku/Frozen

A. SPECIFIC FOOD FORTIFICATION/ENRICHMENT RAW MATERIAL

NO	FISHERY PRODUCT	HS CODE	FORM	INFORMATION
1.	Fish Oil / <i>Minyak Ikan</i>	1504.20.10.00 1504.20.90.00	Food Grade / <i>Mutu pangan</i>	-
2.	Fish protein concentrate / <i>Konsentrat Protein Ikan</i>	0305.59.20.00 0305.59.90.00	Food Grade / <i>Mutu pangan</i>	-
3.	Refined Carrageenan / <i>Kappa, Iota and Lamda</i>	1302.39.10.10	In powder form / <i>Bubuk</i>	-
4.	Alginate and its derivatives	1302.30.90.00	In powder form/ <i>Bubuk</i> / liquid	-
5.	Shrimp flour	0306.29.30.00	-	-
6.	Flour from aquatic invertebrates other than crustaceans	0307.99.90.00	-	-
7.	Fortification material made from fish not produce in Indonesia	-	-	Equipped with photo, trade name, scientific name, and HS code

A. HOTEL, RESTAURANT, CATERING, AND MODERN MARKET CONSUMPTION

NO	FISHERY PRODUCT	HS CODE	FORM	INFORMATION
1.	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus spp.</i>)	0302.11.00.00	Fresh	Fresh whole
		0303.14.00.00	Frozen / <i>Beku</i>	Frozen whole
2.	Pacific Salmon (<i>Oncorhynchus spp</i>)	0302.13.00.00	Fresh / <i>Segar</i>	Segar whole
		0303.12.00.00	Frozen / <i>Beku</i>	Frozen whole
3.	Atlantic Salmon (<i>Salmo salar</i>)	0302.14.00.10	Fresh / <i>Segar</i>	Fresh whole
		0303.13.00.10	Frozen / <i>Beku</i>	Frozen whole
4.	Halibut (<i>Reinhardtius spp.</i>)	0302.21.00.00	Fresh / <i>Segar</i>	Fresh whole
		0303.31.00.00	Frozen / <i>Beku</i>	Frozen whole
5.	Cod (<i>Anoplopoma</i> <i>Fimbria/Gadus spp</i>)	0302.51.00.00	Fresh / <i>Segar</i>	Fresh whole
		0303.63.00.00	Frozen / <i>Beku</i>	Frozen whole
6.	Lobster (<i>Homarus spp</i>)	0306.12.00.00	Frozen / <i>Beku</i>	Frozen whole
7.	Giant Fresh Water Shrimp / <i>Udang Galah</i> (<i>Macrobrachium</i> <i>rosenbergii</i>)	0306.17.30.00	Frozen / <i>Beku</i>	Frozen Whole
8.	Nori/Kelp/Roasted Laver	1212.21.10.00	Dried / <i>Lembaran /</i>	

			<i>Potongan</i>	
9.	Squid/Cumi-cumi	0307.41.20.00	Fresh / <i>Segar</i>	Fresh whole
	(<i>Loligo spp, Nototodarus spp, Todarodes pacificus</i>)	0307.49.10.00	Frozen / <i>Beku</i>	Frozen whole
10.	Other Types of Fish Not Available in Indonesian Water	-	-	Equipped with photo, trade name, scientific name, and HS code according to the fish type

A. BAIT

NO	FISHERY PRODUCT	HS CODE	FORM
1.	Sardine (<i>Sardinella spp.</i>)	0303.53.00.00	Frozen / <i>Beku</i>
2.	Illex squid / <i>Cumi karet (Illex spp)</i>	0303.89.15.10	Frozen / <i>Beku</i>

Prior to decree No. 125/2014, capelin and catfish were allowed for import. In the new decree, these species are not included in the list of permitted species. MOMAF verified to Post that the status of crab has not changed between KEP 025/2012 (previous regulation) and 125/2014 (new regulation). Species not specified in the above product categories can only be imported when not available in Indonesian waters. P2HP will evaluate the permitted list biannually and update it as required.

Regulation No. 46/2014

Regulation 46/2014 on quality control and product safety for imported fish products intended for human consumption was released on October 13, 2014. The main change is the introduction of a new health certificate form for fish and seafood products, which will be implemented in April 2015. Regulation 46/2014 supersedes regulation NO. PER.15/MEN/2011. A translation of Indonesia's sample health certificate, catch certification document, and import license application with supporting documents are attached to this report. An unofficial English translation of the regulation can be viewed at this [link](#).

Regulation 46/2014 also adds new entry points for seafood shipments to the republic of Indonesia. They are:

A. sea ports	B. airports	C. Border inspection post:
1. Belawan (Medan); 2. Tanjung Priok (Jakarta); 3. Tanjung Emas (Semarang); 4. Tanjung Perak (Surabaya); 5. Pelabuhan Batu Ampar (Batam); 6. Soekarno Hatta (Makassar); 7. Tanjungwangi (Banyuwangi).	All international airports	1. Entikong; 2. Merauke.

Regulation No. 41/2014

Indonesia's Ministry of Marine Affairs and Fisheries (MOMAF) implemented MOMAF Regulation

41/PERMEN-KP/2014 on September 17, 2014. MOMAF 41/2014 regulates the import of live aquatic species for import. The regulation's principle measure is extending the list of species banned from live import from 30 to 152. (The list of banned species is included in MOMAF 41/2014, attached to this report). An exception is made for the import of the 152 banned species if intended for scientific research. MOMAF 41/2014 replaces regulation No. PER.17/MEN/2009. An unofficial English translation of the regulation can be viewed at this [link](#).

General Information

The total U.S. export value of fish, shellfish, and other aquatic invertebrates to Indonesia from January to August 2014 reached nearly \$ 12 million, down about 5.5% compared to the same period in 2013. The United States is the third largest fisheries exporter to Indonesia after China and Canada. The United States mostly exported frozen crab. (Source: Global Trade Atlas)

Import permit applications for fisheries products are submitted online through this [link](#).